Measurement of the Absolute Drell-Yan Dimuon Cross Section in 800 GeV/c pp and pd Collisions Paul E. Reimer Argonne National Laboratory 11 February 2003 - Drell-Yan and Parton Distributions - Fermilab E866/NuSea - Absolute Cross Sections - Future Experiments: Fermilab E906 # Proton Constituents: Quarks and Gluons #### • Naïve Proton: - 3 quarks at some Q_0 , bound by gluons - QCD evolution does the rest #### • Real Proton: Data guides our knowledge - Distribution of quarks, antiquarks and gluons - QCD evolution tells us how distribution evolves, but not original distributions - Experimental data provide guide for distributions - Theoretical assumptions guide (prejudice) our expectations of the Parton Distribution (PDF) behavior, *e.g.* Drell-Yan-West relationship $F(Q^2) \rightarrow (1/Q^2)^N \Rightarrow q(x) \rightarrow (1-x)^{2N-1}$ # How are parton distributions determined? - Phenomenological fit world's data to find parton distributions - MRST, Eur. Phys. J **C4**, 463 (1998) - CTEQ, Phys. Rev. **D55**, 1280 (1997) - GRSV, Phys. Rev. **D63**, 094005 (2001) - Quite sophisticated - NNLO DIS, NLO Drell-Yan - include estimates of uncertainties in PDF's #### Deep Inelastic Scattering (DIS) $$F_{2}^{\mathbf{m}N}(x) \propto \sum_{i} e_{i}^{2} x [q_{i}(x) + \overline{q}_{i}(x)]$$ $$F_{2}^{\mathbf{n}p}(x) + F_{2}^{\mathbf{n}p}(x) \propto \sum_{i} x [q_{i}(x) + \overline{q}_{i}(x)]$$ $$xF_{2}^{\mathbf{n}N}(x) \propto \sum_{i} x [q_{i}(x) - \overline{q}_{i}(x)]$$ $$N^{\mathbf{p}^{\pm}} \propto \sum_{i} e_{i}^{2} [q_{i}(x) D_{q_{i}}^{\mathbf{p}^{\pm}} + \overline{q}_{i}(x) D_{\overline{q}_{i}}^{\mathbf{p}^{\pm}}]$$ #### W Production Asymmetry $$A_W(y) \propto \frac{u(x_1)d(x_2) - d(x_1)u(x_2)}{u(x_1)d(x_2) + d(x_1)u(x_2)}$$ #### Drell-Yan $$\sigma_{DY} \propto \sum_{i} e_i^2 \left[q_i(x_b) \bar{q}_i(x_t) + \bar{q}_i(x_b) q_i(x_t) \right]$$ # Drell-Yan μ⁺μ⁻ Production and PDF's $$\frac{d^2\sigma}{dx_b dx_t} = \frac{4\pi\alpha^2}{9x_b x_t} \frac{1}{s} \times$$ $$\sum_{i} e_{i}^{2} \left[q_{ti}(x_{t}) \bar{q}_{bi}(x_{b}) + \bar{q}_{ti}(x_{t}) q_{bi}(x_{b}) \right]^{10}$$ - Experiment measures μ momenta - \Rightarrow Virtual photon p_L and p_T $$x_F \approx 2p_L/\sqrt{s} = x_b - x_t$$ $$M_{\mu^+\mu^-}^2 = sx_b x_t$$ - Detector acceptance chooses range in x_{target} and x_{beam} . - $x_F = x_{beam} x_{target} > 0$ - high-x Valence Beam quarks - Low-x sea quarks. ## Fermilab E866/NuSea Detector - Forward x_F , high mass μ -pair spectrometer - Liquid hydrogen and deuterium targets - Two acceptance defining magnets (SM0, SM12) - Beam dump (4.3m Cu) - Hadronic absorber (13.4 I₀-Cu, C, CH₂) - Momentum analyzing magnet (SM3) - Three tracking stations - Muon identifier wall & 4th tracking ### FNAL E866/NuSea Collaboration Abilene Christian University Donald Isenhower, Mike Sadler, **Rusty Towell**, Josh Bush, Josh Willis, Derek Wise Argonne National Laboratory Don Geesaman, Sheldon Kaufman, Naomi Makins, Bryon Mueller, Paul E. Reimer Fermi National Accelerator Laboratory Chuck Brown, Bill Cooper Georgia State University Gus Petitt, Xiao-chun He, Bill Lee Illinois Institute of Technology Dan Kaplan Los Alamos National Laboratory Melynda Brooks, Tom Carey, Gerry Garvey, Dave Lee, Mike Leitch, Pat McGaughey, Joel Moss, Brent Park, Jen-Chieh Peng, Andrea Palounek, Walt Sondheim, Neil Thompson Louisiana State University Paul Kirk, Ying-Chao Wang, Zhi-Fu Wang New Mexico State University Mike Beddo, **Ting Chang**, Gary Kyle, Vassilios Papavassiliou, J. Seldon, *Jason Webb* Oak Ridge National Laboratory Terry Awes, Paul Stankus, Glenn Young Texas A & M University Carl Gagliardi, Bob Tribble, **Eric Hawker**, Maxim Vasiliev Valparaiso University Don Koetke, Paul Nord # The Data Sample • 3 spectrometer magnet setting which focus different muon pair masses into the detector: low, intermediate and high # 100 E866 quark sea distributions: d/\bar{u} • Select $x_b \gg x_t$ to get first term (detector acceptance does this). $$\sigma_{\mathrm{DY}} \propto \sum_{i} e_{i}^{2} \left[\bar{q}_{ti}(x_{t}) q_{bi}(x_{b}) + q_{ti}(x_{t}) \bar{q}_{bi}(x_{b}) \right]$$ Study ratio of deuterium to hydrogen $$\left. \frac{\sigma^{pd}}{2\sigma^{pp}} \right|_{x_b \gg x_t} \approx \frac{1}{2} \left[1 + \frac{\bar{d}(x_t)}{\bar{u}(x_t)} \right]$$ (Actually use full NLO calculation to extract sea quark ratio) • Approx. 360,000 events. ## Proton Valence Structure: d/u as $x \rightarrow 1$ #### Theory • Exact SU(6): $$d/u \rightarrow 1/2$$ • Diquark S=0 dominance: $$d/u \rightarrow 0$$ • pQCD: $$d/u \rightarrow 3/7$$ #### Data - Nuclear binding/Fermi Motion effects in deuterium—choice of treatments. - Proton data is needed. ## Drell Yan Absolute Cross Sections # x_{target} NLO comparison (Sea) - ullet ${ m x}_{ m target}$ distribution measures magnitude of ${ar d}+{ar u}$ - Data in good agreement with PDF's for x < 0.15. Deuterium starts to fall off above x = 0.15 - Sea previously set by HERA small-x data and E605 Drell-Yan. Present data is much more precise. # *x*_{beam} NLO comparison (Valence) - Possibly related to d/u ratio as $x \to 1$, but requires full PDF-style fit. - Working with CTEQ to incorporate data in global fit. - Radiative corrections under study. ## Future Drell-Yan at Fermilab: E906 #### Fermilab E906 will: - Provide proton absolute σ at high-x - $\bar{d}/\bar{u} = 0.1 \le x \le 0.45$ - Nuclear dependence of antiquark sea - Fixed-target Drell-Yan with 120 GeV Fermilab Main Injector - $\sigma_{DY} \approx 1/s \Rightarrow Larger cross section (more statistics)$ - Scheduled to start collecting data in late 2008 # Summary: Drell-Yan Cross Sections and Proton Parton Distributions • Fermilab E866 has measured the Drell-Yan Cross section with 800 GeV pp and pd interactions. Data are in good agreement with previous Drell-Yan data. #### Proton structure - d and u as $x\rightarrow 1$: current PDF's seem to overestimate valence distributions. - d-bar and u-bar at intermediate x: current §0.8 PDF's in agreement with data - Significant increase in Physics reach over previous Drell-Yan experiments. - Approved in 2001/most likely run in 2008 # Data vs. PDF comparison $$K'_{px} = \sigma_{data} / \sigma_{NLO}$$ | PDF | K′ _{pp} | χ^2/dof | K′ _{pd} | χ^2/dof | |-----------------|------------------|--------------|------------------|--------------| | CTEQ5 | 0.976 | 1.42 | 0.963 | 2.51 | | CTEQ6 | 1.016 | 1.39 | 1.001 | 2.56 | | MRST98 | 0.973 | 1.38 | 0.960 | 2.37 | | MRST2001 | 0.980 | 1.45 | 0.966 | 2.44 | | GRV98 | 0.811 | 2.04 | 0.808 | 4.15 | - Reasonable overall agreement with recent Next-to-Leading Order parton distribution fits. - \pm 6.5% global normalization uncertainty not included in fit. ## Drell-Yan: NLO Terms **Compton Scattering** Annihilation Gluon Vertex Correction # Monte Carlo Acceptance # E $d^3\sigma/dp^3$ E866 and E772